Exhibit R-2, **RDT&E Budget Item Justification:** PB 2013 Army APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE 2040: Research, Development, Test & Evaluation, Army PE 0602307A: ADVANCED WEAPONS TECHNOLOGY BA 2: Applied Research | COST (\$ in Millions) | FY 2011 | FY 2012 | FY 2013
Base | FY 2013
OCO | FY 2013
Total | FY 2014 | FY 2015 | FY 2016 | FY 2017 | Cost To
Complete | Total Cost | |--------------------------------------|---------|---------|-----------------|----------------|------------------|---------|---------|---------|---------|---------------------|------------| | Total Program Element | 17.542 | 20.002 | 25.999 | - | 25.999 | 22.862 | 21.076 | 19.976 | 20.314 | Continuing | Continuing | | 042: HIGH ENERGY LASER
TECHNOLOGY | 17.542 | 20.002 | 25.999 | - | 25.999 | 22.862 | 21.076 | 19.976 | 20.314 | Continuing | Continuing | #### Note FY13 funding increase to accommodate transfer from 0603004A L96 to mature laser technologies prior to demonstration. ### A. Mission Description and Budget Item Justification This program element (PE) investigates enabling technologies for High Energy Laser (HEL) weapons. Project 042 develops component technologies such as efficient, high energy, solid state lasers, advanced beam control components, and lethality / effectiveness measurements that enable better models and simulations for future HEL weapon designs. Work in this project is related to, and fully complements, efforts in PE 0602890F (HEL Research) and PE 0603924F (HEL Advanced Technology Program), PE 0605605A (DoD High Energy Laser Systems Test Facility (HELSTF)), PE 0602120A (Sensors and Electronic Survivability), and PE 0603004A (Weapons and Munitions Advanced Technology) Project L96, and is coordinated with PE 0603005A (Combat Vehicle and Automotive Advanced Technology) Project 441. The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan and the Army Modernization Strategy. Work is performed by the U.S. Army Space and Missile Defense Command (SMDC), in Huntsville, AL, the U.S. Army Aviation and Missile Research, Development, and Engineering Center (AMRDEC) in Huntsville, AL, and the High Energy Laser Systems Test Facility, at White Sands Missile Range, NM. Exhibit R-2, RDT&E Budget Item Justification: PB 2013 Army DATE: February 2012 APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE PE 0602307A: ADVANCED WEAPONS TECHNOLOGY 2040: Research, Development, Test & Evaluation, Army BA 2: Applied Research | B. Program Change Summary (\$ in Millions) | FY 2011 | FY 2012 | FY 2013 Base | FY 2013 OCO | FY 2013 Total | |---|---------|---------|---------------------|-------------|---------------| | Previous President's Budget | 18.190 | 20.034 | 21.377 | - | 21.377 | | Current President's Budget | 17.542 | 20.002 | 25.999 | - | 25.999 | | Total Adjustments | -0.648 | -0.032 | 4.622 | - | 4.622 | | Congressional General Reductions | - | - | | | | | Congressional Directed Reductions | - | - | | | | | Congressional Rescissions | - | - | | | | | Congressional Adds | - | - | | | | | Congressional Directed Transfers | - | - | | | | | Reprogrammings | - | - | | | | | SBIR/STTR Transfer | -0.542 | - | | | | | Adjustments to Budget Years | - | - | 4.622 | - | 4.622 | | Other Adjustments 1 | -0.106 | -0.032 | - | - | - | | Exhibit R-2A, RDT&E Project Just | ification: PE | 3 2013 Army | | | | | | | DATE: Febr | ruary 2012 | | |--------------------------------------|---------------|-------------|---------|----------|-------------------|-----------|---------|-----------------------------------|-------------------|------------|------------| | APPROPRIATION/BUDGET ACTIV | R-1 ITEM N | OMENCLA | TURE | | PROJECT | | | | | | | | | | | | | 7A: <i>ADVANC</i> | CED WEAPO | DNS | 042: HIGH ENERGY LASER TECHNOLOGY | | | | | BA 2: Applied Research | | | | TECHNOLO | OGY | | | | | | | | COST (\$ in Millions) | | | FY 2013 | FY 2013 | FY 2013 | | | | | Cost To | | | σσστ (ψ πτ ινιπιστία) | FY 2011 | FY 2012 | Base | oco | Total | FY 2014 | FY 2015 | FY 2016 | FY 2017 | Complete | Total Cost | | 042: HIGH ENERGY LASER
TECHNOLOGY | 17.542 | 20.002 | 25.999 | - | 25.999 | 22.862 | 21.076 | 19.976 | 20.314 | Continuing | Continuing | ### A. Mission Description and Budget Item Justification This project investigates and develops advanced technologies for High Energy Laser (HEL) weapon systems to enable more efficient lasers with greater power output. This includes technologies to support development of alternate laser sources; precision optical pointing and tracking components; adaptive optics to overcome laser degradation due to atmospheric effects; and thermal management systems to remove excess heat. In addition, this effort conducts laser lethality demonstrations and analysis against a variety of targets and investigates the impact of low-cost laser countermeasures. Solid State Laser (SSL) efforts continue to leverage other funds provided by the HEL Joint Technology Office (JTO), the Air Force, and the Navy to develop multiple technical approaches that reduce program risk and maintain competition. This project supports Army science and technology efforts in the Ground Portfolio. Work in this project is related to, and fully coordinated with, efforts in PE 0602890F (HEL Research) and PE 0603924F (HEL Advanced Technology Program), PE 0605605A (DoD High Energy Laser Systems Test Facility (HELSTF)), PE 0602120A (Sensors and Electronic Survivability), PE 0603004A (Weapons and Munitions Advanced Technology) Project L96, and to PE 0603005A (Combat Vehicle and Automotive Advanced Technology) Project 441. The cited work is consistent with the Director, Defense Research and Engineering Strategic Plan and the Army Modernization Strategy. Work is performed by the U.S. Army Space and Missile Defense Command (SMDC), in Huntsville, AL, the U.S. Aviation and Missile Research, Development, and Engineering Center (AMRDEC) in Huntsville, AL, and the HELSTF at White Sands Missile Range, NM. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2011 | FY 2012 | FY 2013 | |--|---------|---------|---------| | Title: Solid State Laser (SSL) Effects | 2.886 | 5.948 | 7.934 | | Description: This effort provides the underlying data required to support system engineering designs, lethality analysis, and modeling and simulation (M&S) tools for laser weapon systems. Beginning in FY13, this effort includes the operation of the Solid State Laser Testbed Experiment (SSLTE), which is a 100kW class laser testbed located at the HELSTF for conducting SSL effects experiments in an open air environment. Beginning in FY13, multiple SSLTE related project tasks were reorganized and are now captured in this planned program. FY 2011 Accomplishments: | | | | UNCLASSIFIED | | UNCLASSIFIED | | | | | |--|--|----------------------|------------------------------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2013 Army | | | DATE: Fe | bruary 2012 | | | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602307A: ADVANCED WEAPONS TECHNOLOGY | PROJECT
042: HIGH | T
H ENERGY LASER TECHNOLO | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2011 | FY 2012 | FY 2013 | | Determined SSL effectiveness against targets of interest in both mission applications and validate M&S tools that support analysi multiple mission sets. | | | | | | | FY 2012 Plans: Continue static and dynamic evaluations at various power levels Test Facility (HELSTF) against Rockets, Artillery, and Mortars (Figure 1) with the other Services. | | | | | | | FY 2013 Plans: Will continue to conduct static and dynamic experiments using th RAM, UAS, and other selected targets; and use data from exper effectiveness in operational scenarios. | | | | | | | Title: SSL Development, Phase 3 - 100 kW | | | 1.945 | - | - | | Description: The goal of this Joint High Power Solid State Lase class, near-diffraction-limited diode-pumped solid-state lasers the This effort was completed in FY11 after two laboratory experime | at have architectures favorable for tactical weapon app | olications. | | | | | FY 2011 Accomplishments: Demonstrated potential mission applications, including Counter-successfully completed the second JHPSSL 100kW laser demonstrated potential mission applications. | | D BCS; | | | | | Title: Advanced Beam Control Component Development | | | 2.592 | 0.751 | 1.184 | | Description: This effort investigates technologies to enable light be used in Army ground platforms. This work is done in collabora support activities were redistributed across all planned programs | ation with the HEL JTO and other Services. Beginning | | | | | | FY 2011 Accomplishments: Fabricated and assembled advanced beam control components and weight and increase the effective range of the beam control | | duce size | | | | | FY 2012 Plans: Coat optics, begin assembly, and conduct laboratory demonstrate characteristics required for a tactical HEL weapon system. | tions of a lightweight beam director with the performan | ce | | | | | FY 2013 Plans: | | | | | | **UNCLASSIFIED** | Exhibit R-2A, RDT&E Project Justification: PB 2013 Army | | | DATE : Feb | oruary 2012 | | |---|---|---------------------------------------|---------------------------------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 2040: Research, Development, Test & Evaluation, Army BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602307A: ADVANCED WEAPONS TECHNOLOGY | PROJECT
042: HIGH | ECT
IGH ENERGY LASER TECHNOL | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2011 | FY 2012 | FY 2013 | | Will continue to mature components of a light weight beam directoral
gorithms to support the ability to precisely point a HEL through a | | rol | | | | | Title: High Efficiency Laser Development | | | 9.115 | 12.489 | 15.947 | | Description: This effort develops component technologies that learned reductions in size and weight for multiple subsystems that greatly weapon platforms. This work is done in collaboration with the HEL | improve the ability to integrate SSL systems onto mol | | | | | | FY 2011 Accomplishments: Began risk reduction for assembly and integration of two 25 kW hi approaches; began the conceptual design of a 100 kW class high management techniques specific to high efficiency lasers that min degradation. | efficiency device; and continued to develop thermal | quality | | | | | FY 2012 Plans: Complete the design and risk reduction of the 25 kW high efficience of laser assemblies at 5 kW and 15 kW; complete the interim design of the 100 kW class device, to include thermal management efforts to complete eye-safe laser component demonstrations. | gn of the 25 kW laboratory devices; complete the con | ceptual | | | | | FY 2013 Plans: In concert with the HEL JTO and the other services, will evaluate a mature the design, determine interface specifications, purchase has electric laser that is compatible with the mobile HEL TD beam conconduct experiments as components mature to validate performant technology approaches for ruggedness, reliability, and affordability against sensors. | ardware items, and begin assembly of a 25-50kW clar
strol system and vehicle payload weight and volume c
nce and efficiency specifications; evaluate high efficie | ss robust
onstraints;
ncy laser | | | | | Title: HEL Research and Development Laboratory | | | 1.004 | 0.814 | 0.934 | | Description: This effort focuses on developing in-house expertise with the Aviation and Missile Research Development and Engineer | | peration | | | | | FY 2011 Accomplishments: | | | | | | **UNCLASSIFIED** PE 0602307A: *ADVANCED WEAPONS TECHNOLOGY* Army | Exhibit R-2A, RDT&E Project Justification: PB 2013 Army | | DATE : February 2012 | |---|-------------------------------|-----------------------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | 2040: Research, Development, Test & Evaluation, Army | PE 0602307A: ADVANCED WEAPONS | 042: HIGH ENERGY LASER TECHNOLOGY | | BA 2: Applied Research | TECHNOLOGY | | | | • | · | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2011 | FY 2012 | FY 2013 | |---|---------|---------|---------| | Investigated new deformable mirror designs to identify those with lower cost and sufficient performance; and investigated causes of poor beam quality in SSLs to determine where investments can advance the technology for Army applications. | | | | | FY 2012 Plans: Conduct modeling and simulation studies to characterize and optimize HEL system and component performance; and enhance state-of-the-art reflectance measurement capability and continue collecting reflectance data of threat targets. | | | | | FY 2013 Plans: Will conduct experiments using AO components to develop and validate algorithms for correction of atmospheric distortions to improve effective range. | | | | | Accomplishments/Planned Programs Subtotals | 17.542 | 20.002 | 25.999 | # C. Other Program Funding Summary (\$ in Millions) N/A ## D. Acquisition Strategy N/A ### E. Performance Metrics Performance metrics used in the preparation of this justification material may be found in the FY 2010 Army Performance Budget Justification Book, dated May 2010. UNCLASSIFIED